

Society at a Glance: OECD Social Indikatorns 2006 Edition
Summary in Swedish

Samhällspolitisk översikt: sociala indikatorer, 2006 års upplaga
Sammanfattning på svenska

"Samhällspolitisk översikt" (Society at a Glance) är OECD:s vartannat år utgivna
kompendium med sociala indikatorer, som utgör ett försök tillhandahålla kvantifierbara
belägg för att våra samhällen blir mer eller mindre ojämlika, mer eller mindre friska och
mer eller mindre sammanhållna.

I ett särskilt kapitel av 2006 års upplaga av Society at a Glance granskas de sociala
indikatorernas roll vid mätning av medborgares och samhällens välbefinnande.1 Den bäst
kända indikatorn är naturligtvis BNP, men denna beaktar bara produktionen inom ett visst
land och inkluderar inte kapitalförbrukning i produktionsprocessen eller inkomster från
utomlands. Nettonationalinkomsten är BNP minus dessa båda poster. I de 28 OECD-länder
för vilka data är tillgängliga låg nationalinkomsten per på ca 24 000 US-dollar år 2004, en
uppgång med 15 procent sedan 2000. USA har den högsta nettonationalinkomsten per
capita på 32 943 US-dollar, medan – bland de större länderna – Frankrike, Tyskland,
Italien och Japan noterade en växande klyfta med avseende på nettonationalinkomsten per
capita i förhållande till USA sedan början av 1990-talet (mellan 28 procent och 35 procent)
Storbritannien noterade en betydande krympning (till mindre än 20 procent). En jämförelse
mellan ländernas resultat, baserad på ekonomiska och sociala indikatorer, tyder på att det
finns vissa bestående mönster, men också en del stora skillnader. Båda behövs för att man
ska få en heltäckande bild av välbefinnandet och av hur detta förändras med tiden.

OECD-ländernas befolkningar åldras, nativiteten sjunker och migrationen ökar i
några länder

Den s.k. total age dependency ratio (dvs. kvoten mellan den arbetsföra befolkningen i
åldersgruppen 16-64 år och befolkningsgrupperna under 16 och över 64 år) var
genomsnittligt 0,65 år 2005 och beräknas öka till 0,88 före år 2050. Denna utveckling är
resultatet av främst ökad medellivslängd och lägre nativitetstal, vilket har mer än
neutraliserat effekten av ökade migrationsinflöden till OECD-länderna.

1 Mer detaljerad information om alla indikatorerna, bl.a. dem som ej redovisas i denna utgåva, kan hämtas från

www.oecd.org/els/social/indicators/sag

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 1

http://www.oecd.org/els/social/indicators/sag

Ökad medellivslängd
Kvinnornas medellivslängd har ökat med cirka tio år sedan 1960, till 81 år 2004, och
männens med 9,4 år, till 75,4, varvid klyftan mellan könen vidgats något. År 2005 fanns
det 24 personer i åldern över 64 år för varje hundratal individer i åldersgruppen 20-64 år,
en ökning med 20 procent från 1980. Före 2050 beräknas denna kvot ha mer än
fördubblats i OECD-området (till 52 procent). År 2004 levde mellan tre och sex procent av
åldersgruppen fr.o.m. 65 år och uppåt på långvårdsinstitutioner i de flesta OECD-länderna
– en andel som har minskat under den senaste tioårsperioden i många länder, vilket
åtminstone delvis beror på de flesta äldre människors preferens för vård i hemmet där så är
möjligt. Detta har dock inneburit att klientelet i långvården numera är genomsnittligt äldre
och mer handikappat än tidigare.

Lägre nativitet
Det totala nativitetstalet ligger under reproduktionsnivån i alla OECD-länderna,
undantagandes Mexico och Turkiet (2,2 respektive 2,4) samt Island och USA (där det
ligger på ca 2,1). År 2004 låg det genomsnittliga nativitetstalet för alla OECD-länderna på
1,6, men uppvisar en måttlig återhämtning sedan 2002. Det finns belägg för en positiv (och
växande) klyfta mellan det antal barn som kvinnorna uppger att de vill ha och det antal
som de faktiskt har, vilket tyder på att nativitetsnedgången delvis återspeglar de hinder
som möter ungar människor när de står i begrepp att bilda familj, t.ex. brist på överkomliga
barnomsorgsarrangemang.

Låg födelsevikt (lägre än 2 500 gram) hade i genomsnitt 6,5 procent av nyfödda
levande barn år 2004. Prevalensen har ökat i några OECD-länder sedan 1980, på grund av
det högre antalet multipelfödslar (vilket innebär ökad risk för förtidsfödsel och låg
födelsevikt), på grund av att kvinnorna skjuter upp graviditeten tills de blivit 30 år eller
äldre (förstföderskornas ålder har ökat med omkring ett år per tioårsperiod sedan 1970) och
att den medicinska vetenskapen numera ger små foster bättre chanser att födas levande.
Lågviktsfödslarnas prevalens skiljer sig både mellan och inom länderna. I USA har t.ex.
svarta spädbarn nästan dubbelt så hög andel lågviktsfödda än vita spädbarn; liknande
skillnader har iakttagits mellan infödda och icke-infödda populationer i Australien och
Mexico.

En högre andel av befolkningen i OECD-länderna är född utanför området
Omkring tio procent av OECD-ländernas befolkning var född utanför OECD år 2004, och
migrationsnettot var en tredjedel högre under perioden 2000-2004 än i början av 1990-
talet. Detta OECD-genomsnitt förstärks av höga kvoter för länder som Spanien och Irland,
vilka tidigare hade noterat nettoutflöden. Anhöriga utgjorde huvuddelen av de permanenta
inflödena av immigranter år 2004 (i snitt ca 60 procent).

Sysselsättningen ökar, men köns-, ålders- och utbildningsklyftorna består ...

Sedan arbetslösheten ökat varje år sedan 2001, sjönk den från 7,3 till 7 procent mellan
2004 and 2005, och i många OECD-länder var kvoten mellan sysselsättning och
befolkning år 2005 på sin högsta nivå sedan 1980-talet. Skillnaderna i sysselsättningsgrad
länderna emellan är dock fortsatt avsevärda, från 70 procent eller mer i USA, Australien,
Nederländerna, Canada, Storbritannien och Sverige till 60 procent eller mindre i Turkiet,

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 2

Polen, Ungern, Italien, Slovakien och Mexico. Sysselsättningsgraden är fem
procentenheter lägre än i mitten av 1990-talet i åtskilliga central- och östeuropeiska länder
och Turkiet.

… särskilt för kvinnor, ungdomar och lågutbildade
Sysselsättningsgraden för personer i åldersgruppen 25-54 (befolkningen i den "bästa"
åldern) är drygt 78 procent, men sjunker till 49 procent för åldersgruppen 55-64 år och 42
procent för gruppen 15-24 år. Kvinnornas sysselsättningsgrad var 16 procentenheter lägre
än männens år 2005, och kvinnolönerna är 18 procent lägre. Sysselsättningsgraderna för
mödrar är i allmänhet mycket lägre än för kvinnor utan barn (4 procentenheter för mödrar
med ett barn och 13 procentenheter för kvinnor med två eller fler barn). Kostnaderna för
barnomsorgen förklarar en del av denna genomsnittliga skillnad: I genomsnitt utgör
kostnaderna för heltids tvåbarnomsorg 17 procent av hushållets nettoinkomst, både för en
ensamstående förälder med en löntagares genomsnittslön och för en familj med två
förvärvsarbetande föräldrar, där den ena av makarna tjänar genomsnittslön och den andra
två tredjedelar av denna.

 Sysselsättningsgraden för personer med enbart grundskoleutbildning är 17
procentenheter lägre än för dem med fullständig gymnasieutbildning och 27
procentenheter lägre än för personer med olika former av postgymnasial utbildning.

Skattekilen för arbetskraft, dvs. differensen mellan en enskild genomsnittlig löntagares
lönekostnad för arbetsgivaren och den nettolön som löntagaren får i sin hand, var 37
procent av personalkostnaderna år 2005, en nedgång med en halv procentenhet sedan år
2000. De av arbetsgivarna inbetalda sociala avgifterna utgör den största komponenten,
cirka 15 procent av de genomsnittliga personalkostnaderna.

… medan strejker och olyckor minskar

Olycksfall och sjukfrånvaro
Arbetsolyckor med eller utan dödlig utgång har minskat sedan 1995, med undantag för
icke-dödliga olycksfall i Spanien. År 2003 var antalet icke-dödliga olycksfall per 100 000
arbetstagare 1 200 i Nederländerna (lägsta siffran) och 6 500 i Spanien (högsta siffran),
medan motsvarande siffror för dödsolyckor gick från en (1) i Storbritannien till 20,6 i
Turkiet. Arbetsolycksfallen är starkt koncentrerade till jordbruket, vissa tillverknings-
industrier, byggnadsindustrin och landsvägstransport. Eftersom vuxna män dominerar
arbetskraften i dessa sektorer, står arbetare i åldersgruppen 45-54 för mer än hälften av alla
dödsolyckor (och arbetare mellan 25 och 44 år för mer än hälften av icke-dödliga
olycksfall).

År 2005 varierade antalet förlorade arbetsdagar på grund av heltidsanställdas sjukdom
från 25 i Sverige till mindre än en (1) i Grekland, varvid kvinnorna är mer benägna att
sjukskriva sig än männen. År 2005 uppgav mellan fem och åtta procent av männen i
Finland, Ungern, Norge, Polen, Sverige och Storbritannien i åldersgruppen 15-64 år att de
varken arbetade eller sökte arbete på grund av sjukdom och bestående invaliditet;
Danmark, Island och Nederländerna noterade liknande andelar för kvinnor. Kontanta
ersättningar (obligatoriska offentliga och privata), som utbetalades för sjukfrånvaro 2001
(utom invaliditetsersättningar) svarade för omkring 0,8 procent av BNP i OECD-området,
men för mer än två procent i Nederländerna och Norge.

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 3

Strejker
Strejktalet (kvoten mellan antalet dagar förlorade på grund av strejker och lockouter och
antalet anställda) sjönk från 295 under perioden 1980-1984 till 78,5 perioden 2000-2004.
Strejkfrekvensen (andelen löntagare inblandade i strejker eller berörda av lockouter) sjönk
ännu snabbare (till 24 procent). Strejktalen är vanligen två gånger så höga i industrin som i
servicesektorn (utom transporter), och den genomsnittliga strejklängden var cirka 7,5 dagar
2000-2004.

Studerandes prestationer påverkas av utbildningspolitik och socialgruppsbakgrund,
mindre av investeringar

År 2003 var skillnaden mellan de genomsnittliga resultaten för OECD:s tre toppländer i
"matematikligan" (Finland, Sydkorea och Nederländerna) och bottenländerna (Mexico,
Turkiet och Grekland) så stor att den var likvärdig med nästan tre läsår. Skillnaderna
mellan länderna med avseende på de studerandes genomsnittsresultat beror främst på
skillnaderna mellan de lågpresterandes resultat. Det finns bara en svag positiv korrelation
mellan kostnaderna per studerande i åldersgruppen 6 till 15 år och de studerandes resultat.
Det finns starkare belägg för att ju tidigare de studerande nivågrupperas, desto större är
ojämnheten i fråga om inlärningsresultaten och desto lägre är genomsnittsresultatet. Vidare
gäller att studerande, vilkas föräldrar (antingen fäder eller mödrar) har en låg
utbildningsnivå, i genomsnitt har matematikkunskaper som motsvarar en cirka 1½ läsårs
lägre nivå än för dem med högutbildade föräldrar. På liknande sätt har lägre provresultat
noterats för studerande från ensamförälderhushåll, för studerande födda i annat land än det
där de går i skola och för förstagenerationsinvandrare (med en genomsnittsklyfta likvärdig
med mer än en årskurs i förhållande till infödda).

Fattigdom and inkomstskillnader består

Under 2000-talets allra första år kunde omkring tio procent av OECD-hushållen inte
tillgodose basbehov som exempelvis värma sina hem, äta hälsosamt eller ha tillgång till
sjukvård. Om man fastställer en fattigdomströskel vid halva medianinkomsten, låg de
genomsnittliga andelarna av fattiga under en treårsperiod på cirka tio procent i 17 OECD-
länder i 2000-talets första början, med 17 procent av befolkningen fattig åtminstone en
gång under den perioden. De "alltid fattiga" utgör omkring 40 procent av dem som alltid
har låg inkomst i åldersgruppen 25-64 år, men är inemot 50 procent bland barn och mer än
60 procent bland äldre människor. Ensamstående kvinnor riskerar också bestående
fattigdom mer än men.

Bostadskostnadernas andel av hushållens disponibla inkomst har stigit från knappt 20
procent år 1995 till mer än 21 procent år 2003. Hyreskostnaderna under 2000-talets första
år svarade för mer än 30 procent av hushållens inkomster för inkomstfördelningens lägsta
femtedel, vilket ska jämföras med 22 procent, och för 16 procent för dem i fördelningens
mitt och topp.

Minimilönerna sjönk i genomsnitt från 50 procent av medianlönen 1980 till 43 procent
2003 för 14 länder, som har lagstadgad minimilön. Denna nedgång har dock
huvudsakligen återspeglat en försämring av kvoten mellan minimi- och medianlöner i ett
fåtal länder, vilket ska jämföras med förbättringar i de flesta av de berörda länderna.
Tendenserna till inkomstolikheter, som iakttagits sedan början av 1990-talet, går tillbaka

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 4

till skillnader mellan löntagare som betalas mer eller mindre än medianlönen. De tio bäst
betalda procentens andel av inkomsterna ökade med drygt fyra procent i de 11 OECD-
länder för vilka data är tillgängliga. För inkomstfördelningsligans lägsta del var dock
förändringarna försumbara.

Utgifterna för sociala förmåner minskar, men det gör inte vårdutgifterna

År 2003 utgjorde bruttoutgifterna för offentligt finansierade sociala förmåner 20 procent av
BNP i genomsnitt (efter en topp vid 23 procent år 1993). Bakom denna median finns det
ett spann från sex procent i Mexico och Sydkorea till drygt 30 procent i Sverige.
Jämförelser, som begränsas till offentliga bruttokostnader, är dock missledande. Staten kan
också tillhandahålla sociala förmåner via skattesystemet, även om den generellt sett tar in
mer pengar genom beskattning av offentligt finansierade sociala förmåner än vad den
spenderar på skattesänkningar som tillhandahålls i sociala syften, och dess resurser kan
kompletteras med privat finansiering. Sålunda svarade de sammanlagda sociala
kostnaderna (dvs. offentliga och privata förmåner, rensat för beskattningseffekter) för – i
genomsnitt – litet mer än 22 procent av BNP år 2003, från drygt 30 procent i Tyskland till
mindre än tolv procent i Sydkorea.

År 2004 använde OECD-länderna inemot nio procent av sin BNP åt utgifter för sjuk-
och hälsovård, från 15,3 procent i USA till mindre än sex procent i Slovakien och
Sydkorea, med en ökning på cirka två procentenheter sedan 1990. I genomsnitt var 73
procent av vårdkostnaderna finansierade med offentliga medel.

Lågutbildade, låginkomsttagare och personer med mindre kvalificerade yrken tenderar
att dö tidigare och att – under sina kortare liv – ha fler hälsoproblem av olika slag. I Europa
är lågutbildade personers livslängd cirka 15 procent kortare än mer välutbildades, och
hälsoojämlikheterna är större för män än för kvinnor. Skillnader i medellivslängd är också
betydande mellan etniska grupper, t.ex. 6,5 år mellan afroamerikanska och vita män i USA
och mellan registrerade indianer och icke-indianer i Canada (1998) och 18 år för aboriginer
och invånare på Torres Strait-öarna i jämförelse med den icke-aboriginiska befolkningen i
Australien (1996-2000).

Självmorden per 100 000 individer steg från ca 12,5 (1960) till 16 i mitten av 1980-
talet och sjönk sedan till drygt 12 under 2000-talets första år. Statistiken varierar från fem
eller mindre i de flesta medelhavsländer till mer än 20 i Ungern, Japan, Belgien och
Finland. Självmord är dubbelt så vanliga bland män än bland kvinnor, även om kvinnor
oftare försöker ta sina liv. Självmorden bland äldre människor har minskat signifikant
under det två senaste decennierna, medan nästan inga förbättringar har noterats för yngre
åldersgrupper.

Valdeltagandet högre än förtroendet för politiska institutioner

Valdeltagandet varierar mellan mindre än 60 procent i Schweiz, Polen, Canada, USA,
Luxemburg, Ungern och Storbritannien till mer än 80 procent i Nya Zeeland, Spanien,
Danmark, Italien, Sydkorea, Belgien och Island. Efter en ökning under flera decennier
sjönk valdeltagandet i de flesta OECD-länderna under den senaste tioårsperioden.
Valdeltagandet är något lägre för kvinnor (i förhållande till män) och för yngre människor
(i åldersgruppen 17-24 år ca 20 procentenheter lägre än för personer i åldersgruppen

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 5

fr.o.m. 65 år och uppåt). Valdeltagandet stiger också med individernas utbildningsnivå och
inkomst; dock planar denna effekt ut allra högst upp på fördelningsskalan.

I genomsnitt uppgav 38 procent av de tillfrågade personerna i 24 OECD-länder under
2000-talets tidiga år att de hade stort förtroende för den valda folkförsamlingen,
parlamentet. En något mindre del svarande personer i 17 OECD-länder uppgav att de hade
stort förtroende för sina respektive regeringar, medan förtroendet för den offentliga
förvaltningen är något högre. De trender med avseende på medborgarnas förtroende som
iakttagits ger ringa belägg för en allmänt sett minskad tillfredsställelse med demokratin.

Antalet fängslade personer ökar, ibland dramatiskt

Genomsnittligt sett ökade andelen fängelseinterner från 100 personer per 100 000 invånare
i början av 1990-talet till 130 personer omkring 2005, och till 738 per 100 000 i USA år
2005 (505 år 1992). En av fyra interner sitter i fängsligt förvar i avvaktan på rättegång eller
i häkte. Kvinnor och ungdomar (under 18 års ålder) svarar för fem respektive två procent
av fängelsepopulationen, utlänningar för nästan 20 procent. Fängelsebeläggningen är över
100 procent i mer än hälften av OECD-länderna och över 125 procent i Grekland, Ungern
och Italien

Tillfredsställelsen med livet är större hos gifta par, bland välutbildade och bland
människor med arbete

Livstillfredsställelsen kan mätas med subjektiva mått, varvid de intervjuade personerna
ombeds att kvantifiera sin tillfredsställelse enligt en fast skala (från 1 till 10). På den
grundvalen är livstillfredsställelsen marginellt högre bland män än bland kvinnor,
ungdomar och åldringar och lägst hos människor i åldersgruppen 51-64 år, låt vara med
signifikanta skillnader från land till land. Livstillfredsställelsen hos gifta par är cirka tio
procentenheter högre än hos frånskilda och änkor/änklingar. Därför kan trenderna mot
lägre giftermålsfrekvens och fler skilsmässor väntas tynga ner statistiken för
livstillfredsställelsen: År 2004 var äktenskapsfrekvensen (genomsnittsvärde för 26 OECD-
länder) 5,1 per 100 000 individer, mer än en tredjedel lägre än 1970, medan skilsmässo-
frekvensen (2,3 per 100 000 individer) var två gånger högre än den nivå som noterats 1970
och 0,2 procentenheter högre än år 2000.

Livsstillfredsställelsen ökar också med utbildningsnivån, medan skillnaden mellan hel-
och deltidsanställda löntagare, egenföretagare och studerande i allmänhet är liten.
Arbetslösa uppger en livstillfredsställelse, som ligger ca 20 procentenheter lägre än bland
dem som har arbete.

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 6

© OECD 2007

Denna sammanfattning är inte en officiell OECD-översättning.

Reproduktion av denna sammanfattning är tillåten, om OECD:s upphovsrätt och
publikationens titel på originalspråket nämns.

Flerspråkliga sammanfattningar är översatta utdrag ur OECD–publikationer, som
ursprungligen publicerats på engelska och franska.

De kan beställas gratis från OECD:s nätbokhandel

 www.oecd.org/bookshop/

Närmare upplysningar lämnas av OECD Rights and Translation unit,
Public Affairs and Communications Directorate.

rights@oecd.org

Fax: +33 (0)1 45 24 13 91

OECD Rights and Translation unit (PAC)
 2 rue André-Pascal

 F-75116 Paris
 Frankrike

Besök vår nätplats www.oecd.org/rights/

 SOCIETY AT A GLANCE: OECD SOCIAL INDICATORS 2006 EDITION ISBN-92-64-028196-X © OECD 2007 – 7

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

	OECD-ländernas befolkningar åldras, nativiteten sjunker och
	Ökad medellivslängd
	Lägre nativitet
	En högre andel av befolkningen i OECD-länderna är född utanf

	Sysselsättningen ökar, men köns-, ålders- och utbildningskly
	… särskilt för kvinnor, ungdomar och lågutbildade

	… medan strejker och olyckor minskar
	Olycksfall och sjukfrånvaro
	Strejker

	Studerandes prestationer påverkas av utbildningspolitik och
	Fattigdom and inkomstskillnader består
	Utgifterna för sociala förmåner minskar, men det gör inte vå
	Valdeltagandet högre än förtroendet för politiska institutio
	Antalet fängslade personer ökar, ibland dramatiskt
	Tillfredsställelsen med livet är större hos gifta par, bland

